Allied Health Services (CIP: 51.0000) ## **OCCUPATIONAL SKILLS** ## **SECTION I - HEALTH CAREERS** | | | SECTION 1- HEALTH CARLERS | |-----------|----|--| | 0 1 2 3 4 | | | | 00000 | A. | Demonstrate an Understanding of Health Careers Encompassing the Educational Requirements, Job Descriptions, Career Ladder Options, and Employment Opportunities (Vermont Standards: 1.18, 1.19, 3.15, 3.16, 7.5) | | θθθθθ | В. | Demonstrate Knowledge of Personal Qualities Necessary for Health Careers and the Importance of Team Relationships in Health Careers (Vermont Standards: 3.10, 3.11, 3.12, 3.13, 3.14) | | θθθθθ | C. | Demonstrate the Application of Time Management and Goal Setting Skills (Vermont Standards: 3.1, 3.2, 3.10) | | θθθθθ | D. | Demonstrate the Components of Good Health Habits for the Workplace (Vermont Standards: 3.3, 3.4, 3.5, 3.6, 3.7) | | θθθθθ | E. | List the Legal and Ethical Standards of Conduct Required in the Health Care Field (Vermont Standards: 3.3, 3.10, 3.11, 3.13, 6.13, 6.23, 6.24) | | θθθθθ | F. | Demonstrate the Communication Skills Necessary for Good Interpersonal Relationships, Including Use of Computers (Vermont Standards: 1.13,1.14, 1.15, 1.18, 1.19, 1.20, 2.2, 2.3) | | θθθθθ | G. | List, Define, and Use the Medical Terms and Abbreviations Commonly Used in the Health Field (Vermont Standards: 1.17, 5.19, 5.21, 7.14) | | θθθθθ | H. | Understand Theory and Demonstrate Medical Asepsis (Vermont Standards: | | θθθθθ | I. | Demonstrate Work Place Safety Skills
(Vermont Standards: 7.14, 7.18) | | θθθθθ | J. | Demonstrate Knowledge of Basic Human Anatomy and Physiology, Body Systems, Organs, and Functions (Vermont Standards: 7.14, 7.18) | 1 | θθθθθ | K. | Understand the Normal Nutritional Needs of the Body and the Application of Diet Therapy (Vermont Standards: 3.5, 7.14, 7.18) | |-------|----|--| | θθθθθ | L. | Identify the Basic Needs of Individuals and Ways to Meet Those Needs (Vermont Standards: 2.2, 2.3, 2.4, 3.4, 3.5, 3.7, 3.11, 3.12, 4.3, 4.4, 4.5, 6.23, 6.24, 7.18) | | θθθθθ | M. | Demonstrate the Procedure for and the Recording of Vital Signs and Physical Measurements (Vermont Standards: 1.14, 1.17, 1.20, 7.6, 7.18) | | θθθθθ | N. | Demonstrate Knowledge of Basic First Aid
(Vermont Standards: 7.14) | | θθθθθ | 0. | Perform Addition, Subtraction, Multiplication, and Division of Whole Numbers, Fractions, and Decimals (Vermont Standards: 7.6) | | θθθθθ | P. | Demonstrate and Perform Measurements and Conversions between English and Metric (Vermont Standards: 7.6) | | θθθθθ | Q. | Identify Needs and Stages of Development through the Life Cycle (Vermont Standards: 3.4, 4.5, 7.14) | | | | SECTION II – SPECIALITIES | | 00000 | A. | NURSING ASSISTANT I Demonstrate Nursing Assistant Skills and Knowledge Prescribed for the State Licensing Exam | | 00000 | A. | NURSING ASSISTANT II Demonstrate Nursing Assistant Skills and Knowledge needed for Performing and Recording Advanced Procedures in an Acute Care Facility | | 00000 | A. | ECG ASSISTANT Demonstrate ECG Skills and Knowledge Needed for Performing and Recording Electronic Cardiac Diagnostic Procedures and Maintaining Equipment | | 00000 | A. | MEDICAL OFFICE OCCUPATIONS Demonstrate Medical Assistant/Secretarial Skills and Knowledge needed for Performing and Recording Procedures needed in a Medical Office or Medical Unit | | | | OPTOMETRIC ASSISTANT | | θθθθθ | A. | Demonstrate Optometric Assistant Skills and Knowledge including but not limited to Testing and Screening, Ordering and Caring for Lenses, Record, and Maintenance of Equipment | |-------|----|---| | 00000 | A. | REHABILITATION THERAPY AIDE Demonstrate Rehabilitation Therapy Aide (Physical Therapy, Occupational Therapy, or Recreation Therapy) Skills and Knowledge needed for Performing and Recording Procedures Prescribed by a Registered Therapist | | θθθθθ | A. | VETERINARY ASSISTANT Demonstrate Veterinary Skills and Knowledge needed for Performing, Assisting with and Recording Care, Diagnostic, Surgical, and Treatment Procedures and Maintaining Equipment | ## **DIRECTIONS** Evaluate the student by checking the appropriate box to indicate the degree of Competency. The rating for each task should reflect **employability readiness** rather than the grades given in class. #### Rating Scale: - 0 No exposure - 1 **Introduced** the student has been exposed through non-participatory instruction (e.g. lecture, demonstration, field trip, video). - **2 Practiced** the student can perform the task with direct supervision. - **Entry-Level Competency** the student can perform the task with limited supervision and/or does not perform the task to standard (a typical entry-level performance expectation). - 4 Competency- the student consistently performs task to standard with no supervision (on at least two occasions or at instructor's option). ## **SECTION I - HEALTH CAREERS** #### 0 1 2 3 4 $\theta\theta\theta\theta\theta$ A. Demonstrate an Understanding of Health Careers Encompassing the Educational Requirements, Job Descriptions, Career Ladder Options, and **Employment Opportunities** *A.001 List major areas in the health career field, comparing education requirements of various health careers. *A.002 Give examples of tasks required of various health career paths. Demonstrate familiarity with career ladder options in the health field, understanding opportunities *A.003 for advancement. *A.004 List and describe agencies/facilities which offer employment in the health field. Identify relationships among health careers and other disciplines. *A.005 $\theta\theta\theta\theta\theta$ B. Demonstrate Knowledge of Personal Qualities Necessary for Health Careers and the Importance of Team Relationships in Health Careers *B.001 Explain the importance of the personal qualities necessary for health career professionals. $\theta\theta\theta\theta\theta$ C. Demonstrate the Application of Time Management and Goal Setting Skills $\theta\theta\theta\theta\theta$ D. Demonstrate the Components of Good Health Habits for the Work Place *D.001 Explain components of good physical and mental health habits: diet, exercise, hygiene, etc. Demonstrate appropriate health habits for the work place. *D.002 Explain components of positive and negative stress. *D.003 *D.004 Demonstrate an understanding of the roles stress plays in wellness. *D.005 Demonstrate the development of a wellness plan. *D.006 Develop a personal wellness plan. $\theta\theta\theta\theta\theta$ Ε. List the Legal and Ethical Standards of Conduct Required in the Health Care Field *E.001 List standards of conduct required in the health care field. Understand the need for total confidentiality in the work place. *E.002 *E.003 Understand the legal responsibility for one's own actions, and become familiar with any licensing regulations related to one's practice. Recognize the need and responsibility for documentation of client care. Recognize a variety of forms and records used for documentation. *E.004 *E.005 | | *E.006
*E.007 | Demonstrate knowledge of clients' rights issues, addressing the Vermont abuse reporting law. Demonstrate knowledge of advanced directives issues and ethics related to them. | |----------------------------------|---|---| | θθθθθ | F. | Demonstrate the Communication Skills Necessary for Good Interpersonal Relationships (e.g., verbal, non-verbal, objective reporting, subjective reporting, listening, etc.), Including Use of Computers | | | *F.001 | Demonstrate the communication skills necessary for good interpersonal relationships (e.g., verbal, | | | *F.002 | non-verbal, objective reporting, subjective reporting, listening, etc.). Demonstrate ways of communicating with people who have experienced sensory deprivation and | | | *F.003 | cognitive impairment. Demonstrate correct telephone technique and message taking. | | | *F.004
*F.005 | Write a business letter correctly. Access and process information with a computer. | | | *F.006 | Communicate effectively with members of the medical team, realizing the importance of teamwork and cooperation with co-workers to provide safe, high quality care. | | | *F.007
*F.008 | Contribute input relevant to client's plan of care. Use senses of sight, touch, hearing, and smell for observation. | | | *F.009 | Send and receive messages by electronic communications (fax, e-mail, voice mail). | | θθθθθ | G. | List, Define, and Use the Medical Terms and Abbreviations Commonly used in the Health Field | | θθθθθ | H. *H.001 *H.002 *H.003 *H.004 *H.005 *H.006 *H.007 | Understand Theory and Demonstrate Medical Asepsis Explain the theory of and demonstrate the practice of medical asepsis. Explain the infectious process in the transmission of disease, identifying different forms of isolation. Describe methods of disinfection and sterilization. Describe and demonstrate universal precautions techniques. Complete OSHA blood borne pathogen training. Explain the theory and demonstrate the practice of surgical asepsis. Describe and demonstrate additional precaution technique. | | $\theta\theta\theta\theta\theta$ | I. | Demonstrate Work Place Safety Skills | | | *I.001
*I.002 | Define body mechanics and demonstrate correct use of body mechanics. Describe the components of a safe health care environment. | | | *1.003 | Follow appropriate emergency procedures for the work place, such as 911-type systems for fire and other emergencies. | | | *I.004
*I.005 | Demonstrate actions to be taken in event of fire and other disasters. Demonstrate appropriate dress for safety in the work place. | | | *I.006
*I.007 | Identify unsafe conditions and report them to supervisor. Be aware of hazardous materials used in the work place, knowing how to read and understand | | | | Material Safety Data Sheet. | | | *1.008 | Be aware of and know how to use OSHA regulations ion the work place. | | $\theta\theta\theta\theta\theta$ | J. | Demonstrate Knowledge of Basic Human Anatomy and Physiology, Body Systems, Organs, and Functions | | | *J.001 | Demonstrate knowledge of basic human anatomy and physiology, body systems, organs, and functions. | | | *J.002 | Recognize abnormal changes in body functions and the importance of reporting such changes to a | | | *J.003 | supervisor. Understand prescription of pain alternatives to medication/other modalities. | | $\theta\theta\theta\theta\theta$ | K. | Understand the Normal Nutritional Needs of the Body and the Application of Diet Therapy | | | *K.001
*K.002 | Describe and apply the food pyramid/basic food groups concepts. Define the term 'nutrition' and state the function of the six essential nutrients. | | | *K.003 | Describe special diets commonly in use, including contents, instances of use, and dietary supplements. | |----------------------------------|------------------|--| | | *K.004 | Define the term 'diet therapy' and describe its application by health workers. | | $\theta\theta\theta\theta\theta$ | L. | Identify the Basic Needs of Individuals (Social, Physical, Physiological and | | | *1 001 | Spiritual) and Ways to Meet Those Needs | | | *L.001 | Identify and understand the cultural and social diversity of individuals as it affects the attitude and practices of the health worker. | | | *L.002 | Identify emotions that influence behavior and ways of modifying the behaviors. | | | *L.003 | Identify methods and techniques to support clients and their families through the decision making process consistent with the client's dignity. | | | *L.004
*L.005 | Define 'defense mechanisms' and give examples. List behaviors influenced by illness, hereditary factors, environment that could be exhibited by a | | | L.003 | client. | | | *L.006 | Demonstrate techniques for addressing the unique needs of individuals with dementia (Alzheimer's, etc.) | | 00000 | M. | Demonstrate the Procedure for and the Recording of Vital Signs and | | | *M.001 | Physical Measurements Demonstrate proper measurement of vital signs and recording of the measurements and | | | 101.001 | parameters for reporting. | | | *M.002 | Measure, record, and report height and weight. | | | *M.003
*M.004 | Demonstrate knowledge of restorative and rehabilitative care planning and recording. Do vision screening, recognizing vision problems. | | | 101.004 | Do vision screening, recognizing vision problems. | | $\theta\theta\theta\theta\theta$ | N. | Demonstrate Knowledge of Basic First Aid | | | *N.001 | Demonstrate knowledge of basic first aid. | | | *N.002
*N.003 | Perform CPR on adult, child, and infant manikins. Earn CPR certification. | | 99999 | 0. | Perform Addition, Subtraction, Multiplication, and Division of Whole Numbers, Fractions, and Decimals | | 99999 | P. | Demonstrate and Perform Measurements and Conversions between English and Metric | | | *P.001 | Demonstrate measuring with metric and English units, using common terms. | | | *P.002 | Perform conversions between English and metric. | | $\theta\theta\theta\theta\theta$ | Q. | Identify Needs and Stages of Development through the Life Cycle | | | *Q.001
*Q.002 | Identify common theories of human development. Identify physical, intellectual and social/emotional development through the life cycle. | | | *Q.002 | Observe, plan, and assist/carry out activities involving at least one of the following areas: prenatal, | | | | infant/toddler, early childhood, school age, adolescence, adult, developmentally delayed, elderly populations within the health career fields. | | | | SECTION II - SPECIALITIES | | | | | | | | NURSING ASSISTANT I | | $\theta\theta\theta\theta\theta$ | A. | Demonstrate Nursing Assistant Skills and Knowledge Prescribed for the | | | | State Licensing Exam | | | A.001 | Explain need for and demonstrate total confidentiality in the work place. | | | A.002
A.003 | Define the role of nursing assistant in the health team. Demonstrate making unoccupied and occupied beds. | | | | and the state of t | | | A.004
A.005
A.006
A.007
A.008
A.009
A.010
A.011
A.012
A.013
A.014
A.015
A.016
A.017
A.018
A.019
A.020
A.021
A.022
A.023
A.024 | Demonstrate safe transportation of clients. Demonstrate range of motion. Define and demonstrate correct oral hygiene practices. Demonstrate proper procedures for feeding clients, explaining the importance of mealtime. Explain the importance of fluid balance, demonstrating proper methods of recording fluid O&I. Demonstrate hair care/shampoo and nail care. Describe the development of decubitus ulcers, identifying preventive nursing care and current treatment practices. Define, describe, and demonstrate different client positions. Demonstrate knowledge of bowel and bladder training methods. Demonstrate proper techniques for client hygiene, explaining the psychological considerations of giving personal care to clients. Demonstrate proper care of clients with systemic tubes (e.g., urinary, gastric, catheter, etc.). Demonstrate procedures for admitting, transferring, and/or discharging clients. Demonstrate awareness of needs of a terminally ill client and his/her family. Describe process for client post mortem care. Explain the importance of and describe the proper procedure for collecting specimens. Demonstrate proper procedure for giving enemas, explaining the functions of cleansing enemas. Demonstrate proper procedure for sitz bath. Explain the responsibility of health assistant in observing clients receiving intravenous fluids. Demonstrate various methods of oxygen administration. Weigh clients using various weighing devices. Transfer client using lifting devices. | |----------------------------------|---|--| | | | NURSING ASSISTANT II | | $\theta\theta\theta\theta\theta$ | A. | Demonstrate Nursing Assistant Skills and Knowledge Needed for | | | A.001 | Performing and Recording Advanced Procedures in an Acute Care Facility Explain need for and demonstrate total confidentiality in the work place. | | | | ECG ASSISTANT | | θθθθθ | A. | Demonstrate ECG Skills and Knowledge Needed for Performing and Recording Electronic Cardiac Diagnostic Procedures and Maintaining Equipment | | | A.001 | Explain need for and demonstrate total confidentiality in the work place. | | | A.002
A.003 | Operate the electro-cardiograph machine. Complete various forms for record keeping and charges. | | | A.004 | Mount ECG results (12 leads) in appropriate sequence. | | | A.005
A.006 | Prepare client for ECG testing. Explain the care and maintenance of the various machines used in the ECG department. | | | A.007 | Apply the knowledge of structure, characteristics, and functions of the circulatory system. | | | A.008
A.009 | Identify structures of the heart which are involved in following the course of an electrical impulse. Shave client for placement of leads for stress testing. | | | A.009
A.010 | Explain what takes place during depolarization and repolarization of heart muscles. | | | A.011 | Relate the lead circuits of the ECG to the correct electrode combination. | | | A.012
A.013 | Place client on Holter monitor, providing client instruction for its operation. Perform Peripheral Vascular Evaluation (PVE) and Thoracic Outlet Vascular Exam (TOVES). | | | | MEDICAL OFFICE OCCUPATIONS | | $\theta\theta\theta\theta\theta$ | A. | Demonstrate Medical Assistant/secretarial Skills and Knowledge Needed for | | | | Performing and Recording Procedures needed in a Medical Office or Medical | | | | Unit | | | A.001
A.002
A.003 | Explain need for and demonstrate total confidentiality in the work place. Identify the contents of a basic client chart and the purposes of each of its pages. Identify the supplementary chart pages. | | | _ | | | Allied Health Service | es Compete | encies 7 | - A.004 Describe the procedures for admission, discharge, transfer, and death of a client, and perform as appropriate. - A.005 Identify the types of a physician's orders. - A.006 Describe the action to be taken in carrying out physician's orders. - A.007 Disassemble charts and prepare for filing in the medical records library. - A.008 Determine areas of incomplete discharge charts. - A.009 Identify methods of follow-up for completion of discharge charts. - A.010 Code charts, including medical condition, treatment coding, etc. Be able to code and file discharge charts. - A.011 Measure and record height and weight of clients (suggest removal, in V.S. section) - A.012 Screen for vision problems. - A.013 Position client for examination. - A.014 Assist with physical examinations. - A.015 Prepare billing materials. - A.016 Demonstrate familiarity with computer spreadsheet (enter and access). - A.017 Demonstrate familiarity with insurance processing systems. - A.018 Perform the action to be taken in the admission office when a patient is admitted, transferred, or discharged. - A.019 Utilize "pegboard system" enter date to proofing daily. #### OPTOMETRIC ASSISTANT # θθθθ A. Demonstrate Optometric Assistant Skills and Knowledge Including but not Limited to Testing and Screening, Ordering and Caring for Lenses, Record, and Maintenance of Equipment - A.001 Explain need for and demonstrate total confidentiality in the work place. - A.002 Instruct clients in care and use of glasses. - A.003 Complete the various forms for record keeping and client charts with minimal typing/word processing. - A.004 Teach the client how to insert, remove, and care for contact lenses. - A.005 Assist clients in frame selection and frame adjustment. - A.006 Order the glasses from the manufacturer and verify the specifications when glasses are received by optometrist. - A.007 Make appointments, using basic telephone skills. - A.008 Take medical history, obtaining and recording client's chief complaint, history of present illness, past ocular history, family medical history, previous adverse drug reactions and allergies, systemic illness, and details of present medications. - A.009 Demonstrate basic understanding of visual fields and visual field procedure. - A.010 Take visual acuities, near and far. - A.011 Use air puff tonometer. - A.012 Use common screening devices. - A.013 Take measurements needed for ordering glasses, interpupillary distance for far and near. - A.014 Demonstrate user-level maintenance and repair of common office instruments. ### REHABILITATION THERAPY AIDE ## Φθθθ A. Demonstrate Rehabilitation Therapy Aide (Physical Therapy, Occupational Therapy, or Recreation Therapy) Skills and Knowledge Needed for Performing and Recording Procedures Prescribed by a Registered Therapist - A.001 Explain need for and demonstrate total confidentiality in the work place. - A.002 Describe the roles of the PT/OT/RT aides as members of the health care team. - A.003 Define, compare, and contrast "physical therapy, "occupational therapy", and "recreational therapy". - A.004 List the benefits of Physical/Occupational/Recreational Therapy for clients. - A.005 Explain the goals of PT/OT/RT [achievement of highest level of independence, etc.]. - A.006 Describe the use of motivational factors in a rehabilitation program for a client. - A.007 Identify therapeutic modalities to relieve pain. - A.008 Describe factors involved with reaction to pain (e.g., skeletal muscles, autonomic, and referred). - A.009 Describe the following: a) hydrotherapy, b) diathermy, c) heat/coal therapy, d) therapeutic appliance application, e) ADL training, g) gait training and transfer training, h) perceptual training. A.010 Describe the PT/OT/PT aide's role in the use of equipment in the robabilitation departments. - A.010 Describe the PT/OT/RT aide's role in the use of equipment in the rehabilitation departments, including preventive maintenance of equipment. - A.011 Describe and demonstrate the aide's role in the use of rehabilitative devices, procedures, and activities under the direction of department professionals. - A.012 Demonstrate knowledge of perceptual and cognitive function. - A.013 List causes of impaired/decreased range of motion and strength. - A.014 List causes of impaired perceptual and/or cognitive function. - A.015 Demonstrate knowledge of precautions/safety factors and recognition of potentially dangerous physical symptoms (e.g., heart attach/seizure, etc.). ### **VETERINARY ASSISTANT** # $\theta\theta\theta\theta$ A. Demonstrate Veterinary Skills and Knowledge Needed for Performing, Assisting with and Recording Care, Diagnostic, Surgical, and Treatment Procedures and Maintaining Equipment - A.001 Explain need for and demonstrate total confidentiality in the work place. - A.002 Demonstrate basic knowledge of identity and diet for domestic and farm animal breeds. - A.003 Compare body structures and functions of animals and avian creatures to human anatomy and physiology. - A.004 Develop abilities of observation to better differentiate between species normal and abnormal appearance and behavior. - A.005 Demonstrate knowledge of common diseases of animals and avian creatures, including the zoonoses and how they are transmitted to humans. - A.006 Assist in the accurate maintenance of client records and office procedures. - A.007 Define and apply policies of facility for the student roles in collecting specimens, assisting with x-ray, diagnosis and surgical procedures, and direct care to the clients. - A.008 Identify precautions needed for the prevention of disease, applying these principles when feeding, cleaning and treating clients. - A.009 Identify and use safety equipment necessary for handlers. - A.010 Demonstrate knowledge of asepsis, sterilization, surgical instruments, anesthesia machines and care of the surgery room. - A.011 Demonstrate basic knowledge of identity, habitat, and diet for wildlife and avian creatures of the local area.